

Dozwolony użytek edukacyjny

Analiza prawa
międzynarodowego,
europejskiego i
krajowego

Katarzyna Rybicka

Adam Karpiński

Marcin Serafin

Alek Tarkowski

CENTRUM
CYFROWE

projekt: polska®

Autorzy:

Katarzyna Rybicka, Adam Karpiński, Marcin Serafin, Alek Tarkowski,

Wydawca:

CENTRUM
CYFROWE

projekt: **polska** centrumcyfrowe.pl
Warszawa 2015

Projekt „Reforma prawa autorskiego dla edukacji” jest realizowany przy wsparciu Open Society Foundations.

OPEN SOCIETY
FOUNDATIONS

Publikacja jest dostępna na licencji **Creative Commons Uznanie Autorstwa 3.0 Polska**, pewne prawa zastrzeżone na rzecz autorów i Centrum Cyfrowego Projekt: Polska. Pełna treść licencji jest dostępna na stronie creativecommons.org/licenses/by/3.0/pl. Zezwala się na dowolne wykorzystywanie treści publikacji pod warunkiem wskazania autorów oraz podania informacji o licencji.

Wstęp

Dozwolony użytek edukacyjny to jedna z postaci dozwolonego użytku publicznego, instytucji prawnej umożliwiającej korzystanie z utworów bez zgody posiadaczy praw autorskich. **Dozwolony użytek edukacyjny ma umożliwiać legalne korzystanie z utworów dla celów związanych z dydaktyką oraz badaniami naukowymi.**

Dozwolony użytek opiera się na równowadze pomiędzy interesami posiadaczy praw oraz interesem publicznym. **Swobodny i równy dostęp do wysokiej jakości nauczania – jest uzasadnieniem istnienia dozwolonego użytku edukacyjnego.**

W praktyce jednak instytucje zajmujące się dydaktyką i edukacją spotykają się z problemami dotyczącymi stosowania prawa autorskiego. Jak wynika z naszego raportu [“Analiza prawna przepisów prawa autorskiego dotyczących oświaty. Projekt nowelizacji”](#)¹, opracowanego na bazie warsztatów z pracownikami oświaty, przepisy dotyczące dozwolonego użytku edukacyjnego są nieprecyzyjne i niedostosowane do rozwoju nowoczesnych technologii. Zagubienie nauczycieli w przepisach prawa autorskiego potwierdziły jakościowe badania przeprowadzone w ramach projektu [„Prawo autorskie w czasach zmiany”](#)².

Trwająca reforma prawa autorskiego w Polsce jest szansą na dostosowanie przepisów do rzeczywistości, w jakiej funkcjonują dziś instytucje oświatowe i edukacyjne.

Sprawdzamy, czy Ministerstwo Kultury i Dziedzictwa Narodowego spełniło obietnice i w propozycji reformy dołożyło wszelkich starań, aby zapewnić “w zakresie, w jakim pozwalają na to wiążące Polskę regulacje prawa międzynarodowego i europejskiego - możliwie jak najszerszy dostęp do utworów i przedmiotów praw pokrewnych, przede wszystkim w ramach tzw. dozwolonego użytku publicznego”³.

Szczególnie uważnie przyglądamy się więc ograniczeniom dozwolonego użytku narzucanym nam przez regulacje międzynarodowe oraz prawo europejskie. W tych ramach państwo polskie powinno zapewniać jak największą swobodę korzystania z utworów i

¹ K. Siewicz, Analiza prawna przepisów prawa autorskiego dotyczących oświaty. Projekt nowelizacji, Centrum Cyfrowe Projekt: Polska, Warszawa 2013

² M. Danielewicz, A. Tarkowski, Prawo autorskie w czasach zmiany. O normach społecznych korzystania z treści, Centrum Cyfrowe Projekt: Polska, Warszawa 2013

³ Ministerstwo Kultury i Dziedzictwa Narodowego, Uzasadnienie projektu ustawy o zmianie ustawy o prawie autorskim i prawach pokrewnych z dnia 9 października 2014 roku, s. 1

przedmiotów praw pokrewnych w celach edukacyjnych. Warto pamiętać, że rozpoczęta właśnie w Europie reforma prawa autorskiego może te ramy zmienić.

Analiza jest pierwszym z trzech dokumentów roboczych dotyczących nowelizacji przepisów dozwolonego użytku edukacyjnego. W kolejnych skupimy się na omówieniu projektów nowelizacji, przebiegu konsultacji oraz problemach „parasola licencyjnego” i swobody korzystania z treści w edukacji.

1. Dozwolony użytek edukacyjny w Konwencji Berneńskiej

1.1. Wprowadzenie

Wyjątek dotyczący nauczania przewidziany został w art. 10(2) Konwencji Berneńskiej i stanowi, że

*ustawodawstwo państw należących do Związku oraz porozumienia szczególne, istniejące lub zawarte w przyszłości między nimi stanowią o **możliwości legalnego korzystania**, w stopniu uzasadnionym przez zamierzony cel, z dzieł literackich lub artystycznych dla **zilustrowania nauczania** za pomocą środków publikacji, audycji radiowo-telewizyjnych, zapisów dźwiękowych lub wizualnych pod warunkiem, że takie korzystanie jest zgodne z przyjętym zwyczajem.*

Zgodnie zatem z tekstem Konwencji korzystanie w celach zilustrowania nauczania jest legalne, jeśli spełnia dwie przesłanki: jest uzasadnione przez cel oraz zgodne z przyjętym zwyczajem (ang. *fair practice*). Korzystanie z utworów w celach zilustrowania nauczania może obejmować wykorzystywanie publikacji, audycji, nagrań dźwiękowych i wizualnych.

1.2. Zakres podmiotowy

Przepis dotyczący wyjątku nauczania swoje korzenie miał już tekście Konwencji z 1886 roku. Prace nad jego ostatecznym kształtem wskazują jednak, że nie ma wątpliwości co do tego, że dotyczy on szkół na różnym szczeblu nauczania (przedszkoli, szkół podstawowych, liceów, uniwersytetów, jak i innych instytucji edukacyjnych), zarówno tych prowadzonych przez publiczne jak i prywatne podmioty a także w odniesieniu do nauczania na odległość⁴.

⁴ R. Xalabarder, 'WIPO Study on Copyright Limitations and Exceptions for Educational Activities in North America, Europe, Caucasus, Central Asia and Israel' WIPO Doc SCCR/19/8, 2009, s. 14. Dostępne na http://www.wipo.int/edocs/mdocs/copyright/en/sccr_19/sccr_19_8.pdf, s.

1.3. Zakres przedmiotowy

Kluczowym zagadnieniem jest natomiast definicja zakresu przedmiotowego tego wyjątku, czyli "zilustrowania nauczania" [by way of illustration... for teaching] i jego relacji do pojęcia edukacji [educational purposes] używanego we wcześniejszych tekstach Konwencji. Jak wskazują dokumenty towarzyszące rewizji Konwencji w Sztokholmie, obecne brzmienie tego przepisu wynika wyłącznie z wprowadzenia pewnych ograniczeń ilościowych – założono, że wprowadzenie warunku zilustrowania ograniczy ilość i objętość tworzonych egzemplarzy. Nie był to przejaw zamiaru ograniczenia lub zmiany pojęcia względem szerszego pojęcia edukacji⁵. Natomiast samo pojęcie "ilustracja" może narzucać pewne ograniczenia ilościowe, co nie wyklucza wykorzystania całości dzieła w uzasadnionych sytuacjach, podczas gdy w innych wystarczające będzie użycie jedynie ich fragmentu⁶.

1.3. Wynagrodzenie

Konwencja Berneńska w art. 10(2) nie porusza kwestii wynagrodzenia, przez co państwa członkowskie same mogą zdecydować, czy zostanie on wdrożony bez opłat, na podstawie odpłatnych licencji czy połączeniu obu tych mechanizmów. Regulując kwestię wynagrodzenia należy mieć na uwadze zgodność z "uczciwymi praktykami" (przyjętym zwyczajem) oraz jak każdy z wyjątków prawa autorskiego - z testem trójstopniowym. Należy także mieć na uwadze, że wyjątek wyrażony w art. 10(2) Konwencji nie jest obligatoryjny i jego wdrożenie do ustawodawstw krajowych pozostaje w gestii państw członkowskich.

2. Dozwolony użytek edukacyjny w Dyrektywie InfoSoc (2001/29/WE)

2.1. Wprowadzenie

Zgodnie z art. 5 (3) (a) Dyrektywy 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja 2001 r. w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym (dyrektywa InfoSoc):

⁵ R. Xalabarder, 'WIPO Study on Copyright Limitations and Exceptions for Educational Activities in North America, Europe, Caucasus, Central Asia and Israel' WIPO Doc SCCR/19/8, 2009, s. 15. Dostępne na: http://www.wipo.int/edocs/mdocs/copyright/en/sccr_19/sccr_19_8.pdf, s.

⁶ Guibault, L (2003) 'The nature and the scope of limitations and exceptions to copyright and neighbouring rights with regard to general interest missions for the transmission of knowledge: Prospects for their adaptation to the digital environment' e-Copyright Bulletin UNESCO, s. 15. Dostępne na: http://portal.unesco.org/culture/en/files/17316/10874797751l_quibault_en.pdf/l_quibault_en.pdf

*Państwa Członkowskie mogą przewidzieć wyjątki lub ograniczenia w odniesieniu do praw określonych w art 2 [prawo do zwielokrotniania] i 3 [prawo do publicznego udostępniania utworów i prawo podawania do publicznej wiadomości innych przedmiotów objętych ochroną] m.in. w przypadku korzystania wyłącznie w celach **zilustrowania w ramach nauczania lub badań naukowych** tak długo jak źródło, łącznie z nazwiskiem autora, zostanie podane, poza przypadkami, w których okaże się to niemożliwe i w stopniu uzasadnionym przez cel niehandlowy, który ma być osiągnięty.*

2.2. Zakres podmiotowy

W art. 5 (3)(a) prawodawca unijny nie przewidział ograniczeń podmiotowych. Brak tu zarówno wyszczególnionych kategorii podmiotów, jak i charakteru prowadzonej działalności. Wskazówką może być motyw 42 preambuły dyrektywy InfoSoc, który stanowi, że:

przy stosowaniu wyjątku lub ograniczenia w niehandlowych celach edukacyjnych i badań naukowych, włączając nauczanie na odległość, niehandlowy charakter danej działalności powinien być określony przez samą działalność. Struktura organizacyjna i środki finansowania danej instytucji nie są w tym względzie elementami decydującymi.

Z tego powodu można wnioskować, że czynnikiem decydującym jest tu "charakter niekomercyjny" działalności edukacyjnej, a nie samej instytucji czy formy jej finansowania. Jak natomiast wprost wskazuje motyw 42 preambuły, wyjątek ten **nie jest ograniczony do analogowych postaci użytku (w odróżnieniu do obecnego brzmienia art. 27 PrAut)**, gdyż wyraźnie zakłada możliwość korzystania z dozwolonego użytku edukacyjnego np. w ramach e-learningu.

2.3. Zakres przedmiotowy

Zgodnie z art. 5 (3) (a) Dyrektywy Państwa Członkowskie mogą przewidzieć wyjątki lub ograniczenia w przypadku korzystania przedmiotów objętych ochroną wyłącznie w celach zilustrowania w ramach nauczania. Ze względu na brak definicji "nauczania" w dyrektywie InfoSoc, jej interpretacji można szukać w art. 10(2) Konwencji Berneńskiej, opisanym w punkcie 1.3. niniejszej analizy.

2.4. Wymóg godziwej rekompensaty

Część wyjątków i ograniczeń prawa autorskiego w dyrektywie InfoSoc wprost zezwala na korzystanie jedynie pod warunkiem, że podmioty prawa autorskie otrzymają godziwą

rekompensatę (np. art. 5 (2) a, e). Taki wymóg nie został przewidziany w art. 5 (3) (a). Jednak zgodnie z motywem 36 preambuły:

Państwa Członkowskie mogą przewidzieć godziwą rekompensatę dla podmiotów praw autorskich, nawet jeżeli stosują one fakultatywne przepisy w sprawie wyjątków lub ograniczeń nie wymagających tej rekompensaty.

Natomiast motyw 35 określa pewne wskazówki dotyczące kryteriów i wysokości takiej rekompensaty:

Przy określaniu formy, szczegółowych warunków i ewentualnej wysokości takiej godziwej rekompensaty należy uwzględnić okoliczności każdego przypadku. Przy ocenie tych okoliczności pomocnym kryterium byłaby potencjalna szkoda poniesiona przez podmiot praw autorskich w wyniku danej czynności. W przypadku gdy podmiot praw autorskich przyjął już zapłatę w innej formie, na przykład jako strona opłaty licencyjnej, specjalna lub oddzielna zapłata może nie być należna. Wysokość godziwej rekompensaty musi uwzględniać stopień wykorzystania zabezpieczeń technicznych przewidzianych w niniejszej dyrektywie. W niektórych przypadkach, gdy szkoda poniesiona przez podmiot praw autorskich jest niewielka, może nie powstać żadne zobowiązanie do zapłaty.

Art. 5(5) wskazuje natomiast, że wszystkie ograniczenia przewidziane w art. 5 (1-4) powinny spełniać wymogi testu trójstopniowego. Zatem opłaty za możliwości korzystania z przedmiotów praw autorskich w zakresie określonym w art. 5(3) dyrektywy mogą, ale nie muszą stanowić jednego z elementów godziwej rekompensaty dla uprawnionych z tytułu praw autorskich.

W odniesieniu do wyjątków i ograniczeń, które dotyczą środowiska cyfrowego należy miećna uwadze motyw 44 Dyrektywy InfoSoc, który wskazuje, że biorąc pod uwagę zwiększony wpływ gospodarczy w środowisku elektronicznym należy bardziej ograniczyć zakres pewnych wyjątków i ograniczeń, niż w przypadku analogowych form korzystania.

Motyw 44 Dyrektywy InfoSoc stwierdza, że:

Stosowanie wyjątków i ograniczeń przewidzianych w niniejszej dyrektywie powinno przebiegać zgodnie ze zobowiązaniami międzynarodowymi. Takie wyjątki i ograniczenia nie mogą być stosowane w sposób naruszający uzasadnione interesy podmiotu praw autorskich lub w sposób sprzeczny z normalnym wykorzystaniem jego utworu lub innego przedmiotu objętego ochroną. Przepisy dotyczące takich wyjątków lub ograniczeń w Państwach Członkowskich powinny w szczególności należycie uwzględniać zwiększony wpływ gospodarczy, jaki wyjątki i ograniczenia

mogą mieć w nowym środowisku elektronicznym. Dlatego należy jeszcze bardziej ograniczyć zakres pewnych wyjątków lub ograniczeń w odniesieniu do nowego wykorzystania utworów chronionych prawem autorskim lub innych przedmiotów objętych ochroną.

2.5 Implementacja art. 5 (3)(a) do ustawodawstw krajowych

Wyjątek edukacyjny, jak większość wyjątków w dyrektywie InfoSoc nie jest obligatoryjny. Z tego powodu jego implementacja do ustawodawstw krajowych różni się niemal w każdym z państw członkowskich UE⁷. Niektóre państwa takie jak Grecja czy Bułgaria, wprowadziły wyjątek edukacyjny bez ograniczeń podmiotowych oraz konieczności uiszczania opłat, podczas gdy we Francji, Belgii czy Holandii wymagane jest opłata lub godziwe wynagrodzenia za korzystania z utworów w celach edukacyjnych.

W krajach takich jak Francja, Szwecja czy Dania wykorzystanie utworów w celach edukacyjnych jest uzależnione od zawarcia przez instytucje edukacyjne rozszerzonych licencji zbiorowych z organizacjami zbiorowego zarządzania.

Różnice pojawiają także w zakresie podmiotów, które mogą powołać się na dozwolony użytek edukacyjny w poszczególnych krajach. Dla przykładu niektóre z państw członkowskich odnoszą się do instytucji, które nie mają na celu uzyskania bezpośredniej lub pośredniej korzyści handlowej lub gospodarczej "(Portugalia), podczas gdy inne odnoszą się wprost do "szkół, uczelni wyższych, instytucji policealnych i niekomercyjnych instytucji kształcenia zawodowego" (Niemcy) lub w ogóle nie odnoszą się do kwestii uprawnionych instytucji (Francja).⁸

Państwa członkowskie w zakresie przedmiotowym wdrażają wyjątek edukacyjny stosując zróżnicowaną terminologię. Belgia, Cypr, Estonia, Niemcy, Włochy, Luksemburg, Malta, Holandia i Rumunia wdrażając wyjątek posługują się terminologią użytą w art. 5 (3)(a) a mianowicie "zilustrowania...nauczania" (illustration...for teaching). Inne kraje natomiast używają bardziej ogólnego języka w tym kontekście odnosząc się do "celów dydaktycznych"

⁷ T. Nobre, Educational Resources Development: Mapping Copyright Exceptions and Limitations in Europe, 2014. Dostępny na: http://oerpolicy.eu/wp-content/uploads/2014/07/working_paper_140714.pdf

⁸ M.D. Papadopoulou, Copyright Limitations and Exceptions in an E-Education Environment, in European Journal of Law and Technology, Vol. 1, Issue 2, 2010. Dostępne na: <http://eilt.org/article/view/38/56>

(Słowacja, Szwajcaria, Polska), "nauczania w klasie" (Liechtenstein), "dla celów nauczania i wychowania" (Portugalia) lub po prostu "w celach edukacyjnych" (Łotwa).⁹

Dlatego "zilustrowanie...nauczania" jest traktowane równoznacznie z "edukacją" oraz "nauczaniem", z zastrzeżeniem jedynie w odniesieniu do ograniczenia ilościowego (zilustrowania), które nie ma jednak wpływu na zakres i charakter nauczania lub celów edukacyjnych, które traktowane powinny być szeroko¹⁰.

3. Dozwolony użytek edukacyjny w Polsce

3.1. Obecna regulacja - ustawa o prawie autorskim i prawach pokrewnych (Dz.U. 1994 Nr 24 poz. 83)

Zgodnie z art. 27 ustawy o prawie autorskim i prawach pokrewnych ("PrAut"):

Institucje naukowe i oświatowe mogą, w celach dydaktycznych lub prowadzenia własnych badań, korzystać z rozpowszechnionych utworów w oryginale i w tłumaczeniu oraz sporządzać w tym celu egzemplarze fragmentów rozpowszechnionego utworu.

3.2. Zakres podmiotowy

W art. 27 PrAut stanowi się o swobodach przypisanych **instytucjom oświatowym i naukowym**. Termin „instytucje naukowe i oświatowe” nie został zdefiniowany w **ustawie**. W związku z tym nie ma obecnie jasności, które dokładanie podmioty mogą się na ten wyjątek powołać. Niejasności powoduje przede wszystkim interpretacja pojęcia "instytucje oświatowe".

S. Stanisławska - Kłoc możliwość powołania się na dozwolony użytek edukacyjny uzależnia od tego, czy dana podmiot jest "wkomponowany" w system oświaty. Dlatego w jej opinii wskazując krąg beneficjentów powinno brać się pod uwagę nie tylko ustawę o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.), która w art. 2 określa instytucje, które obejmuje system oświaty, ale także takie ustawy jak ustawa o systemie informacji oświatowej (Dz. U. Nr 139, poz. 814 z późn. zm.) czy prawo o szkolnictwie wyższym¹¹. E. Traple natomiast przyjmuje, że z dozwolonego użytku w celach dydaktycznych nie mogą

⁹ R. Xalabarder, 'WIPO Study on Copyright Limitations and Exceptions for Educational Activities in North America, Europe, Caucasus, Central Asia and Israel' WIPO Doc SCCR/19/8, 2009, s. 66. Dostępne na :http://www.wipo.int/edocs/mdocs/copyright/en/sccr_19/sccr_19_8.pdf

¹⁰ibidem., s. 68

¹¹ Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym, Dz.U. 2005 nr 164 poz. 1365

korzystać "instytucje, które nie mają w swojej podstawowej działalności zadań oświatowych i tylko dodatkowo prowadzą różnego rodzaju kursy i szkolenia"¹². Wyłącza to także, jej zdaniem, możliwość powołania się na ten wyjątek różnego rodzaju np. stowarzyszeń, związków, fundacji, których jednym z zadań jest podnoszenie poziomu edukacji, oświaty czy kultury, nawet w sytuacji w której prowadzą one niekomercyjne szkolenia lub warsztaty.

Jednocześnie E. Traple uznaje, że w katalogu instytucji naukowych korzystających z tego wyjątku znajdują się działania wszelkich instytucji, nawet tych, które jedynie częściowo zajmują się badaniami naukowymi takich jak "muzeum zatrudniających jednego pracownika w celu prowadzenia badań historycznych"¹³. E. Traple nie podaje jednak uzasadnienia dla zastosowania takiego kryterium a treść przepisu nie daje podstaw do zastosowania takiego rozróżnienia.

W tym aspekcie należy zwrócić uwagę na fakt, że coraz częściej organizacje pozarządowe prowadzą placówki oświatowe. Istnieje kilkaset szkół społecznych prowadzonych przez różne fundacje i stowarzyszenia, a jak wynika z badań „Kondycja sektora organizacji pozarządowych w Polsce 2012” należy spodziewać się wzrostu liczby takich organizacji w przyszłości¹⁴. W przypadku wszystkich tych podmiotów nie jest jasne, czy obejmuje je dozwolony użytek edukacyjny.

Na korzystanie z utworów i praw pokrewnych w ramach dozwolonego użytku edukacyjnego nie mogą powołać się biblioteki publiczne, świetlice środowiskowe, czy działy edukacyjne w muzeach i innych publicznych instytucjach kultury. Również wyłączona jest możliwość powołania się na ten wyjątek nauczycieli prowadzących działania poza strukturą instytucji naukowej bądź oświatowej oraz indywidualnych nauczycieli i osób udzielających nieodpłatnych korepetycji czy innego rodzaju zajęć.

E. Traple uznaje, że w związku z brakiem ograniczenia pojęcia instytucji oświatowych do szkół i placówek publicznych, to objęte tym wyjątkiem mogą być zarówno publiczna szkoła zawodowa, prywatna szkoła języka, czy prywatna szkoła baletowa.¹⁵

¹² E. Traple (w:) *Prawo autorskie i prawa...*, red. J. Barta, R. Markiewicz, 2011, Komentarz do art.27

¹³ Ibidem

¹⁴ J. Przewłocka, *Polskie organizacje pozarządowe 2012*, Stowarzyszenie Klon/Jawor

¹⁵ E. Traple (w:) *Prawo autorskie i prawa...*, red. J. Barta, R. Markiewicz, 2011, Komentarz do art.27

Ponadto J. Barta i R. Markiewicz wskazują, że korzystanie z utworów w celach dydaktycznych przez instytucje oświatowe jest możliwe także w celu uzyskania korzyści majątkowych.¹⁶

3.3. Zakres przedmiotowy

W ustawie brak definicji "celu dydaktycznego", który wyznacza zakres przedmiotowy omawianego przepisu. E. Traple wskazuje tu na doniosłą rolę w edukacji społecznej podmiotów, które objęte są tym wyjątkiem. W kontekście omawianego przepisu S. Stanisławska-Kloc definiuje cel dydaktyczny poprzez wykorzystywanie utworów "w ramach i na potrzeby realizacji programów nauczania, zarówno przez nauczycieli, jak i uczniów; w celu weryfikacji zdobytej wiedzy (np. podczas egzaminów, w pytaniach egzaminacyjnych); podczas zajęć (odtworzenie lub wyświetlenie utworu na lekcji, wykonanie utworu na żywo przez uczniów – zaśpiewanie), jak i w związku z przekazaniem utworu na potrzeby przygotowania zadania domowego."¹⁷

Zdaniem S. Stanisławskiej - Kloc poza zakresem dozwolonego użytku przewidzianego w art. 27 pozostają takie działania nauczycieli jak odtworzenie wszystkim uczniom danej szkoły filmu, który właśnie wszedł na ekrany kin, pomimo nawet, że może on być ekranizacją obowiązkowej lektury w danej, jednej z klas. W uzasadnieniu wskazywane jest że korzystanie z utworu w ramach tego rodzaju dozwolonego użytku powinno pozostawać w bezpośrednim związku z programem nauczania, a nie służyć celom uzupełnienia ogólnego wykształcenia uczniów. Taka interpretacja zakresu dozwolonego użytku pozostaje natomiast w kontrze do art. 1 pkt. 15 ustawy o systemie oświaty (dalej: uso), który wskazuje, że **szkoła zapewnia także "warunki do rozwoju zainteresowań i uzdolnień uczniów przez organizowanie zajęć pozalekcyjnych i pozaszkolnych oraz kształtowanie aktywności społecznej i umiejętności spędzania czasu wolnego"**. Jak słusznie natomiast wskazują J. Barta i R. Markiewicz dozwolone jest odtwarzanie utworów w celach edukacyjnych w szkole, jeśli krąg odbiorców jest ograniczony do uczniów.

Dodatkowo, w obowiązującej obecnie ustawie o prawie autorskim istnieje jednak szereg praktycznych problemów związanych z pojęciem "egzemplarza", które nie funkcjonuje w środowisku cyfrowym. W odróżnieniu od pojęcia "kopii", która funkcjonuje w środowisku cyfrowym, "egzemplarz" tradycyjnie utożsamiany jest z utworem zapisanym na materialnym nośniku¹⁸. Ze względu na użycie pojęcia "egzemplarz", przewidziane w art. 27

¹⁶ J. Barta, R. Markiewicz, *Prawo autorskie...*, 2013, s. 205

¹⁷ S. Stanisławska-Kloc, w: *Prawo autorskie i prawa pokrewne. Komentarz do art. 27, Lex 2015*

¹⁸ E. Traple, *Raport na temat dostosowanie polskiego systemu praw autorskich i praw pokrewnych do wymogów społeczeństwa informacyjnego*, Kraków 2012, s. 4. Dostępne na: http://warsztaty.mac.gov.pl/prawo_autorskie/lib/exe/fetch.php?media=prawo_autorskie:tragle.docx

zezwole nie odnosi się wyłącznie do sporządzania fragmentów rozpowszechnionych utworów utrwalonych na nośnikach materialnych. Jego stosowanie wyłączone jest natomiast w odniesieniu do tworzenia kopii cyfrowych. **Oznacza to, że wolno korzystać na przykład z filmów w postaci cyfrowej, nie wolno jednak tworzyć ich kopii w ramach dozwolonego użytku edukacyjnego.**

3.4. E- learning - nauczanie na odległość

Pomimo wyraźnego wskazania przez ustawodawcę unijnego na możliwość korzystania z dozwolonego użytku edukacyjnego w ramach e-learningu, na gruncie interpretacji ustawy o prawie autorskim możliwość ta jest ograniczana. S. Stanisławska-Kloc wskazuje, że o ile możliwe jest umieszczenie fragmentów utworów on-line zamiast przekazania fragmentów ich egzemplarzy uczniom, to dostęp do nich powinni mieć tylko uczniowie danej grupy lub klasy i jedynie od końca semestru lub roku szkolnego. Uczniowie pozostałych klas czy innych grup nie powinni mieć do nich dostępu. Zdaniem J. Barty i R. Markiewicza ze względu na brak ograniczeń, co do sposobu pozyskiwania wykorzystywanych utworów oraz pól eksploatacji, utwory mogą być pobierane przez internet oraz wykorzystywane w ramach nauczania na odległość, czyli e-learningu.

4. Wnioski

Określenie na gruncie polskiej ustawy o prawie autorskim i prawach pokrewnych tego, czy dana działalność lub instytucja mieści się w granicach dozwolonego użytku obarczone jest istotnymi wątpliwościami, które wynikają z niejasności przepisów prawnych.

Jednocześnie zakres obecnie obowiązujących przepisów o dozwolonym użytku przestał pokrywać się z zakresem działalności oświatowej, która w wyniku rozwoju technologii informacyjno-komunikacyjnych przekroczyła mury budynków szkolnych i wyszła poza zinstytucjonalizowane ramy.

Z naszej analizy wynikają następujące wnioski szczegółowe:

1. Wprowadzone w Polsce ograniczenie zakresu podmiotowego dozwolonego użytku edukacyjnego nie ma uzasadnienia w ustawodawstwie unijnym, które nie przewiduje zamkniętego katalogu instytucji. Brak podstaw by nie rozszerzać dozwolonego użytku na wszystkie podmioty zajmujące się nauczaniem.

2. Interpretacja pojęcia „instytucja oświatowa” przysparza trudności nawet ekspertom komentującym ustawę o prawie autorskim.
3. Decydującym czynnikiem zdefiniowanym w dyrektywie jest niehandlowy – niekomercyjny – charakter działalności. Powinien on stanowić kluczowy czynnik także w polskich przepisach.
4. Pojęcia „zilustrowanie w celu nauczania” oraz „celu dydaktycznego” są różnie interpretowane przez ekspertów, rodząc znaczące wątpliwości co do zakresu dozwolonego użytku edukacyjnego. Chcąc doprecyzować ten zakres, punktu odniesienia można szukać w definicjach zawartych w ustawie o systemie oświaty.
5. Niezależnie od użytej terminologii (nauczania, edukacji, dydaktyka itp.), cele jakim służy omawiany wyjątek powinny być traktowane jako dające szeroki zakres możliwości korzystania z utworów i przedmiotów praw pokrewnych.
6. W dyrektywie InfoSoc brak istniejącego w Polsce ograniczenia do analogowych postaci użytku – egzemplarzy. Dozwolony użytek edukacyjny może więc obejmować tworzenie kopii cyfrowych.
7. Dyrektywa InfoSoc obejmuje e-learning zakresem dozwolonego użytku – możliwość ta jest ograniczona przez polskie prawo.

Omawiany zakres dozwolonego użytku edukacyjnego w ramach regulacji międzynarodowych i prawa unijnego daje możliwość dużej swobody dotyczącej zakresu korzystania z utworów w celach nauczania i prowadzenia badań. **Ministerstwo Kultury i Dziedzictwa Narodowego zadeklarowało dążenie do jak najszerszego wyjątku edukacyjnego w tych ramach.**

Postulujemy więc, by w obecnej reformie dążyć do tego, aby nauczyciele, uczniowie, instytucje oświatowe i edukacyjne miały pewność, że wszystkie działania, które odbywają się w ramach procesu nauczania, czy to w ramach lekcji czy poza nią, w edukacji formalnej i nieformalnej, były objęte dozwolonym użytkowaniem edukacyjnym.

Bibliografia

Guibault, L., 'The nature and the scope of limitations and exceptions to copyright and neighbouring rights with regard to general interest missions for the transmission of knowledge: Prospects for their adaptation to the digital environment' e-Copyright Bulletin UNESCO, 2003. Dostępne na: http://portal.unesco.org/culture/en/files/17316/10874797751l_guibault_en.pdf/l_guibault_en.pdf

Nobre, T., EDUCATIONAL RESOURCES DEVELOPMENT: Mapping Copyright Exceptions and Limitations in Europe, 2014. dostępny na: http://oerpolicy.eu/wp-content/uploads/2014/07/working_paper_140714.pdf

Papadopoulou M.D., Copyright Limitations and Exceptions in an E-Education Environment, in European Journal of Law and Technology, Vol. 1, Issue 2, 2010. Dostępne na: <http://ejlt.org/article/view/38/56>

Przewłocka J., Polskie organizacje pozarządowe 2012, Stowarzyszenie Klon/Jawor, 2012, ,dostępne na: <http://www.ngo.pl/CodzienneZycieNGO>

Traple E., Raport na temat dostosowanie polskiego systemu praw autorskich i praw pokrewnych do wymogów społeczeństwa informacyjnego, Kraków 2012, dostępne na: http://warsztaty.mac.gov.pl/prawo_autorskie/lib/exe/fetch.php?media=prawo_autorskie:traple.docx

Xalabarder, R (2009) 'WIPO Study on Copyright Limitations and Exceptions for Educational Activities in North America, Europe, Caucasus, Central Asia and Israel' WIPO Doc SCCR/19/8. Dostępne na: http://www.wipo.int/edocs/mdocs/copyright/en/sccr_19/sccr_19_8.pdf

Prawo autorskie i prawa pokrewne. Komentarz, red. Barta J., Markiewicz R., Lex, Warszawa 2011

Prawo autorskie i prawa pokrewne. Komentarz , M. Bukowski, D. Flisak, Z. Okoń, P. Podrecki, J. Raglewski, S. Stanisławska-Kloc, T. Targosz, , Lex, Warszawa 2015

Ministerstwo Kultury i Dziedzictwa Narodowego (2014), Uzasadnienie projektu ustawy o zmianie ustawy o prawie autorskim i prawach pokrewnych z dnia 9 października 2014 roku.

Akty prawne

Konwencja berneńska o ochronie dzieł literackich i artystycznych z dnia 9 września 1886 r. (obecnie obowiązujący tekst – Akt paryski Konwencji berneńskiej o ochronie dzieł literackich i artystycznych sporządzony w Paryżu dnia 24 lipca 1971 r.)

Dyrektywa 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja 2001 r. w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym, *Dziennik Urzędowy L 167 22/06/2001 P. 0010 – 0019*

Ustawa z dnia 7 września 1991 r. o systemie oświaty, Dz.U. 1991 nr 95 poz. 425

Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, Dz. U. z 1994 r. Nr 24, poz. 83

